

ARIZONA TAX RESEARCH ASSOCIATION

Government Property Lease Excise Tax (GPLET)

Kevin McCarthy

GPLET Definition

- Mechanism to tax private concerns on certain government properties
- Officially an "excise" tax that is based on the square footage & use of a building rather than property value
- Enacted in 1996 to replace tax on possessory interests that was repealed in 1995
- GPLET is levied on property that is owned by a city, town, county or county stadium district and leased to a private concern

GPLET - How did we get here?

- Early 80's, cities began to aggressively use their tax exempt status to shield private development from property tax
- Legislature enacted a possessory interest tax in 1985 a property tax on privately held improvements on government-owned property
- Newly created tax provided exemptions to existing deals created prior to April 1, 1985
- In 1993, Court struck down exemptions as unconstitutional in the Scottsdale Princess case

GPLET Enacted in 1996

- The Legislature stated the purpose was to:
 - Be an excise tax, and not an ad valorem tax
 - Address the problems that existed with the possessory interest tax (i.e. exemptions)
 - Make whole the taxing jurisdictions that depended on revenues under the prior law

GPLET 1996 Structure

- Applied to cities, counties and county stadium districts
- Based on square footage & type of building not its value
- Exemptions found unconstitutional under the possessory interest tax included as exemptions under GPLET
- GPLET collections distributed to taxing jurisdictions as follows:
 - Schools73%, Counties13%, Comm Colleges7%, Cities7%
- Maintained 8-year tax abatement in central business district

GPLET 1996 Structure

- GPLET rates lower compared to possessory interest tax
- Rates reduced 20% every 10 years until reaching zero in the 50th year
- By late 90's, dramatic expansion of GPLET got attention of policymakers
- Citizens Finance Review Commission recommends significant reforms:
 - Expand to all government jurisdictions
 - After abatement property should pay tax commensurate with the property tax in the area

2010 GPLET Reforms

- Maximum lease 25 years, including 8-year abatement
- Rates nearly doubled but still lower than property taxes
- Rates adjusted annually by new construction inflation index
- CBD defined-single & contiguous geographical area within slum/blight, no larger than > of 5% of total land area or 640 acres
- City required to notify all taxing entities 60 days prior to approval, provide economic fiscal benefit analysis 30 days prior
- GPLET lease filed with County Recorder, Treasurer, and DOR

AG 2015 Audit Revealed Problems

- 2010 revisions have not resulted in increased revenue as expected
 - Nearly half of 268 leases are under 8-yr abatement
- 45% paying GPLET under old rate structure/only 6% pay new rates
- Many cases in which GPLET incorrectly calculated
- GPLET distributions to jurisdictions done incorrectly
- Only 3 of 7 counties with GPLET reported GPLET values to ADE
- County Treasurers failed to assess penalties and interest on delinquent GPLET paymentsloss of revenue to counties
- Overall, governmental entities indicated a general lack of understanding of GPLET requirements
- Success of tax abatement in promoting redevelopment unknown

2017 GPLET Reform; HB2213

- Limited any GPLET with abatement to 8 years in total
 - Eliminated the "tail" or years 9-25
 - Avoids complication of mixing GPLET revenue to tax system
- Lessor (government) now in charge of calculating tax
 - Designed to improve compliance, accuracy
- Gov lessor required to post lease agreements to official website, provide information to DOR
- Requires DOR to review any further grandfathering of pre-2010 rates

Englehorn v Phoenix

- Goldwater lawsuit contesting GPLET for Derby Roosevelt Row apartments
- \$36M, 19-story multiuse tower: 211 micro apts + 4,500 sqft of retail space + parking
- 8 year abatement, 25 year total GPLET deal
- Count 1: Gift Clause (Art IX, §7)
 - Abatement is valued at \$4 million; 25 year deal is valued at \$8.4M in reduced taxes
 - Taxpayer support does not constitute a public purpose, profits go to private entity/investors
 - Many apartments have been built in the area without a tax subsidy
- Count 2: Uniformity (Art IX, §1)
 - Gov't is to tax equally within same class of property; deal interrupts this demand
 - Non-uniform tax rates among identically-used property in the same industry in the same city
 - GPLET abatement allowance only in a "central business district" also runs afoul

Englehorn v Phoenix (cont)

- Count 3: Special Law Clause (Art IV, pt. 2, §19)
 - "No local or special laws shall be enacted in... (9) assessment and collection of taxes.. (13) Or granting to any corporation, association or individual special or exclusive privileges... (20) when a general law is applicable"
 - Classification consisting of 1 developer does not encompass all members of the relevant class
- Count 4: Conveyance to Evade Taxation (Art IX, §2 (12))
 - "No property shall be exempt which has been conveyed to evade taxation."
- Count 5: Mandatory Competitive Bidding (A.R.S. § 9-402)
 - Leased land/improvement to prime lessee not competitively bid; not in compliance with § 9-402
- Count 6: Arbitrary and Capricious Blight Designation (A.R.S. § 42-6209, § 36-1471)
 - City relies on 1979 declaration of slum/blight that is no longer applicable to the area

City of Flagstaff Perspective

General Session - Panel Discussion on Government Property Lease Excise Tax

Arizona Tax Conference September 1, 2017

Welcome to Flagstaff!

Population: 70,000

Including NAU (30,000)

Elevation: 7,000

Economic Drivers: NAU, Tourism,

Government

Niche Industries: Astronomy, Bio-Medical,

Manufacturing

Regional Influences

- Colorado Plateau
- Grand Canyon gateway
- Transportation crossroads
 (I-17, 89A, Route 66, I-40, Railroad)
- Navajo, Hopi, other cultures
- Tourism

City Economic Challenges & Programs

Challenges:

- High cost of workforce housing
- Small workforce
- Expensive land
- Tourism/service jobs generally low wage

City Programs:

- Business attraction
- Business retention and expansion

City as Property Owner

- City owns property for government operations and community needs.
- Community wants to preserve land. Flagstaff has acquired and designated almost 3,300 acres as open space per voter approval.

City Property is Special

- City property is exempt from property tax. (Arizona Constitution)
 Coconino County avg. property tax
 \$9.54/\$100 of assessed valuation/year
- City buildings when leased are subject to a government property lease excise tax (GPLET), except for 15 exemptions.
 A.R.S. § 42-6201 et seq. Lessee pays.

 \sim \$0.86 – 3.49/sq.ft./year (B rates)

 City has power of eminent domain; voters have power of initiative; State has powers (such as setting GPLET rates, preemption).

How may the City use its property to promote economic development or serve community needs?

- 1: Lease City Land (no property tax on land)
 - ~ What land?
- 2: Lease City Building (no property tax; pay GPLET tax or exempt)
 - ~ What empty buildings?
- 3. City pays for new City Building, then Leases (ditto)
 - ~ Cost, financing?
- 4. Property Tax Abatement Agreement (City Takes Title to Developer's Land and Building, Leases Back to Developer) (ditto)
 - ~ Public use and direct community benefit?
- ~ Developer does not need to qualify for one of 15 exemptions to be exempt from GPLET, if using A.R.S. § 42-6209 (central business district/redevelopment exception to GPLET)

How is the City using its property to promote economic development or serve community needs?

Overview of City Building Leases

1. Property tax abatement agreements (3)

2. City building leases - GPLET exempt (many)

3. City building leases – GPLET applies (few)

Property Tax Abatement Agreements (only 3 – all pre-2010)

Flagstaff perspective -

- City takes conservative approach
- Citizens and local paper are very engaged
- Used only for business retention or expansion
- Have exceeded performance measures

Joy Cone

Employs 130 in Flagstaff
Manufactures ice cream cones

2001 Phase 1 constructed (180K sq. feet)

2009 Development Agreement (2009-2023)

- Arizona Commerce Authority initiative
- Transfer property to City/leaseback to Joy
- Joy to construct 65K sq. ft., supply jobs and insurance, misc.
- Estimated total \$3 million property tax savings/loss (net GPLET)

2012 New batter room (\$1 million project)

TEAM FLAGSTAFF

WE MAKE THE CITY BETTER

Orpheum Theater

Public performing arts venue, downtown anchor Since 1917 (Happy 100 year Anniversary!)

2009 Development Agreement (2009-2017)

- Transfer property to City/leaseback to Orpheum
- Orpheum to operate for musical, theatrical, cultural events
- Orpheum to construct tenant improvements (specified)
- Estimated property tax savings/loss of \$96,400

Exempt from GPLET, A.R.S. § 42-6208(4) (entertainment).

TEAM FLAGSTAFF

WE MAKE THE CITY BETTER

Nestle Purina PetCare (chap.1)

2003 Development Agreement

- Transfer property to City/leaseback to Purina
- Purina to construct 100K sq.ft. expansion, more jobs for community
- Total tax savings/loss of \$480K (amended before reaching \$1.1 million limit)

2008 Amendment (2008-2016)

- Transferred additional property to City/leaseback to Purina
- Purina to construct 94K sq.ft. warehouse, plus parking, commitment to about 50 more jobs
- Purina to convey land for public street, sell land for Fire Station to City
- Estimated property tax savings/loss of \$3.5 million (net GPLET)

TEAM FLAGSTAFF

Nestle Purina PetCare (chap.2)

2016 Amendment (2016-2017)

- NP to mitigate odor, operate odor reduction equipment for at least 10 years
- NP to dedicate Urban Trail connection
- Estimated property tax savings/loss of \$800K (but still under \$3.5 million total)

Property tax vs. GPLET – where does the money go?

Property tax

GASB 77 (Tax abatement disclosures in Financial Reports – starting with FY 16-17)

Defines tax abatement as:

- Agreement between a government and a person
- Government promises to forego tax revenues
- Person promises an action that contributes to economic development or benefits the government or its citizens

Must disclose:

- Tax abatement agreements (City's plus others')
- Gross dollar amount of taxes abated (FY)

Flagstaff implementation –

Reporting property tax abatement agreements (3) only, not other GPLET leases

TEAM FLAGSTAFF

City Building Leases - GPLET exemptions

Flagstaff perspective -

- GPLET exemptions serve community needs
- City receives rent and remits local transaction privilege tax ("TPT"), if applicable

A.R.S. § 42-6208 Exemption# & examples:

- U.S. Geological Survey government
- 2. Affordable Housing public housing
- 4. Orpheum, Theatrikos performing arts
- 5. Pulliam Airport aviation
- 7. NAIPTA public bus system
- 12. Chamber of Commerce 501(c)(6)
- 13. Boys & Girls Club, NACET 501(c)(3)
- 15. Tenant residential rental

GPLET exempt lease

U.S. Geological Survey

- Build to suit by City, financed by bonds
- Leased to USGS, negotiated rent to recover operating costs and debt service
- Negotiations in progress for new building (\$20 million)

At the Flagstaff Science Campus, more than 200 scientists, technicians, and support staff provide research, monitoring, and technical advancements in planetary geology and mapping, biology and ecology, Earth-based geology, hydrology, and changing climate and landscapes.

GPLET exemption: governmental activities

TEAM FLAGSTAFF

GPLET exempt lease

Northern Arizona Center for Emerging Technologies

- Built by City, partially financed with grants, NAU partnership
- NACET is prime lessee, manages business "incubator" and "accelerator" facilities
- Subleased to business startups and entrepreneurs, primarily for research and development, science, technology and clean energy focused businesses
- Low cost rent, limited term (6-24 months)
- Conference facilities available for public use (for a fee)

GPLET exemption: 501(c)(3)

GPLET reforms & the Gift Clause

GPLET reforms (2010, 2017)

- Higher GPLET lease rates
- Maximum 8 year GPLET tax abatement in central business district/slumblighted area, must transfer land and building to prime lessee at conclusion (restore property to tax rolls)
- City to now calculate and report GPLET (vs. lessee)

Turken v. Gordon (2010)

 Community must receive a direct public benefit in exchange for any tax abatement

(anticipated job creation and economic growth alone are not enough)

TEAM FLAGSTAFF

GPLET lease rates today

GPLET rates (A.R.S. § 42-6203.B) (rev. 9/2016):

1 story office \$2.25/sq.ft./year

2-7 story office \$2.59

8+ story office \$3.49

Retail \$2.83

Warehouse/industrial \$1.52

Residential rental \$0.86

All others \$2.25

Parking \$225.11

What will it cost for a new 50,000 sq.ft. warehouse in City? Property tax+ vs. GPLET

AD Valorem:	Full Cash Value	FCV/LPV Ratio	Limited Property Value	Assessment Ratio	Assessed Value	Tax Rate	Tax
Light Manufacturing - Class S	\$2,811,833	0.9044	\$2,543,022	18.00%	\$457,743.92	9.54	\$43,668.77
Light Manufacturing - Class C	\$3,023,299	0.9044	\$2,734,272	18.00%	\$492,168.89	9.54	\$46,952.91
Storage Warehouse - Class S	\$3,600,426	0.9044	\$3,256,225	18.00%	\$586,120.55	9.54	\$55,915.90
Distribution Warehouse - Class S	\$3,683,586	0.9044	\$3,331,435	18.00%	\$599,658.33	9.54	\$57,207.40
Storage Warehouse - Class C	\$3,967,122	0.9044	\$3,587,865	18.00%	\$645,815.72	9.54	\$61,610.82
Distribution Warehouse - Class C	\$4,120,864	0.9044	\$3,726,909	18.00%	\$670,843.69	9.54	\$63,998.49
Heavy Manufacturing - Class S	\$5,059,779	0.9044	\$4,576,064	18.00%	\$823,691.54	9.54	\$78,580.17
Heavy Manufacturing - Class C	\$5,330,830	0.9044	\$4,821,203	18.00%	\$867,816.48	9.54	\$82,789.69

Based on 104-07-002B. Scenario based on 50,000 SF warehouse built new in 2017 on 3.21 acres of land with a rail spur, in the center of Flagstaff.

GPLET

\$76,000.00

Ad Valorem valuation includes warehouse building with some interior build out, loading wells, loading docks and 70,000 sf of asphalt paving.

(+) Business owner paying property tax will also have costs of acquiring property.

Square Foot

50,000

TEAM FLAGSTAFF

Rate

\$1.52

WE MAKE THE CITY BETTER

What will it cost for a new 50,000 sq.ft. warehouse in City? Market lease rate vs. GPLET +

Flagstaff market lease rates:

Office space \$8 – 26/sq.ft./year (Avg. \$17) Industrial space \$6 – 19/sq.ft/year (Avg. \$11) Lease terms and location vary

Market lease = $50,000 \times $6 = $300,000/year$ $50,000 \times $11 = $550,000/year$

GPLET = $50,000 \times 1.52 = 76,000/year$

(+) Business owner paying GPLET also will have to pay City rent. City lease rates are typically established through a competitive procurement, but may be below market.

What are City economic development needs today, what are we doing, and how are we using GPLET laws?

- Affordable housing
 - ~ Multi-faceted housing program
 - ~ RFP for lease/sale of land (low income housing tax
- ~ A.R.S. § 42-6208(2), (15): GPLET exemptions for public rental to occupant
- credit project)
 housing, residential

- Downtown parking structure
 - ~ Installing downtown parking meters, collecting fees to pay for project
 - ~ Possible IGA with County for shared facility
 - ~ A.R.S. § 42-6208(14): GPLET exemption for parking mgr.
- Job creation/high paying jobs
 - ~ See GPLET exemption examples (USGS, NACET)

Concluding remarks

Flagstaff perspective -

- Overall, 2010 and 2017 reforms help ensure public funds are used for public benefit, and are beneficial.
- GPLET exemptions are vital to serve community needs.
- GPLET lease rates today may not make economic sense for a new business choosing a business site, when considering its options: City building lease, market lease, or property ownership.
- City sees new role in reporting GPLET payments, and property tax abatements per GASB 77 as beneficial.

Thank you, Arizona Department of Revenue, for inviting us to share Flagstaff's perspective!

Thank you for your contributions to this presentation:

- Dave McIntire, Community Investment Director (928) 213-2907
- John Saltonstall, Business Expansion & Retention Manager (928) 213-2966
- Gail Jackson, Business Attraction Manager (928) 213-2965
- Sterling Solomon, City Attorney (928) 213-2043
- Anja Wendel, Sr. Assistant City Attorney (928) 213-2047 (Presenter)
- Christina Rubalcava, Sr. Assistant City Attorney (928) 213-2046
- Charity Lee, Real Estate Manager (928) 213-2072
- Brandi Suda, Finance Director (928) 213-2217
- Robert Norton, Finance Manager (928) 213-2216
- Armando Ruiz, County Assessor (928) 679-7972
- Sarah Benatar, County Treasurer (928) 679-7972
- Kelly Murphy, County Appraisal Manager (928) 679-7972

GPLET Overview

SEPTEMBER 1ST, 2017

GPLET – WHAT IS IT?

- Government Property Lease Excise Tax ("Gee-Plet")
- Authorized by State as economic development tool in 1996
 - ▶ ARS Title 42, Chapter 6, Article 5
- Government-owned property is not subject to property tax
- Provides a way to collect tax from private entities who lease government property
 - ▶ Excise Tax as substitute to Property Tax
 - Without GPLET, tax would be \$0

GPLET – WHAT IS IT USED TO DO?

There are two fundamental ways GPLET is used:

- To tax non-government uses which utilize space within city, town, county and county stadium district property with an excise tax
- 2. As an economic redevelopment tool to facilitate revitalization

GPLET AS A REDEVELOPMENT TOOL

- ▶ It helps solve the financial gap for infill development challenges:
- ▶ Harder to design
- ► Entitlement Process
- ► Environmental issues
- Development costs
- Land assemblage

THE ECONOMIC INCENTIVE*

- Excise Tax is not always less than Property Tax
- Subject to Government Lessor approval
- Must provide taxing jurisdictions 60 day & 30 day notices
- Excise Tax for up to 25 Years; or
- Abatement of Excise Tax (8 year max)
 - Must be Within Both Redevelopment Area and Single CBD
 - ► Must Improve Value by 100%

*GPLET Can Be Used in Areas Outside CBD (different terms; not typical)

Why Not Something Else?

TAX INCREMENT FINANCING – LEGAL IN 49 STATES

LEGISLATIVE CHANGE IMPACTS

- 2009, Third Special Session (Budget Bill)
 - > GPLET property value added to state funding calculation for schools
 - > Shifted equalization assistance from the State to local property owners
- 2010, Regular Legislative Session (GPLET Changes)
 - Made Counties responsible for reporting & collection
 - Adjusted Excise tax rates
 - Imposed term limit of 25 years
 - Imposed notice requirements

LEGISLATIVE CHANGE IMPACTS

- ▶ 2017, Regular Legislative Session
 - GPLET now only allows for an 8 year abatement of property tax <u>OR</u> up to 25 years of excise tax
 - > Not retroactive to existing development agreements
 - > Government Lessor's are responsible for calculating and reporting

MANY FACTORS IMPACT PROPERTY TAXES

WHERE DOES THE PROPERTY TAX GO?

- Downtown property owners have their property taxes distributed as follows:
- > 34.6% elementary school district
- > 29.2% high school district
- > 11% county
- > 10.2% community college
- > 10.9% city
- > 4.1% State equalization

WHERE DOES THE EXCISE TAX GO?

- County Treasurer collects the excise tax revenue and distributes the revenue as follows:
- > 36.5% elementary school district
- > 36.5 % high school district
- > 13% county
- > 7% community college
- > 7% city

GPLET IN PHOENIX

- Used almost exclusively within the Downtown Redevelopment Area and Central Business District
- ▶ Phoenix 500+ sq mi
- ► GPLET Area 1.5 sq mi

*There are a number of non-economic development GPLETs; e.g. public housing and aviation properties

GPLET IN DTPHX

- CED has 12 active GPLET projects, 9 are approved but not active
- Resulting capital investment in downtown Phoenix = More than
 \$2 Billion

Note: Other Phoenix Departments also manage GPLET agreements

EXAMPLE: OFFICE TOWER TAX COMPARISON

GPLET SUCCESSES

Arizona Center -1982

Camden - 1997

Arizona Center - 2016

Arizona Center ended GPLET in 2011

Camden - 2016

Camden ended GPLET in 2012

REDEVELOPMENT IMPACTS OF GPLET

- > Without GPLET, projects would not have been built
- > Results:
 - > Billions in capital investment
 - More downtown jobs (construction & permanent)
 - More downtown residences, restaurants & shops
 - > Enhanced downtown property values

Questions